Western Atlantic Climate Study II (WACS II) Contact: Trish Quinn, Chief Scientist (patricia.k.quinn@noaa.gov) Study area: North Atlantic Ports: WHOI to WHOI (Woods Hole Oceanographic Institution, Woods Hole MA) **Dates:** May 19 to June 6, 2014 WACS II has received endorsement from the Surface Ocean Lower Atmosphere Study (SOLAS). #### **Background** Sea spray aerosol (SSA) impacts the Earth's radiation budget indirectly by altering cloud properties including albedo, lifetime, and extent, and directly by scattering solar radiation. Characterization of the properties of SSA in its freshly emitted state is needed for accurate model calculations of climate impacts. In addition, simultaneous measurements of surface seawater are required to assess the impact of ocean properties on sea spray aerosol and to develop accurate parameterizations of the SSA number production flux for use in regional and global scale models. ### **WACS II Working Area** The preliminary cruise track is shown in Figure 1. It is designed to allow for the sampling of seawater, freshly emitted SSA, and ambient aerosol in a phytoplankton bloom region of the North Atlantic and through the chlorophyll gradient south into the oligotrophic waters of the Sargasso Sea (Figure 2). Measurements will be made at a series of stations across the high to low chlorophyll gradient and during transits between stations. Sea days will be divided into approximately 12 days on station sampling nascent sea spray aerosol and conducting CTD casts and 7 days of transit sampling atmospheric aerosol. ## **Core WACS II Objectives** - 1. *Characterization of freshly emitted SSA*. Freshly emitted SSA will be generated with NOAA Pacific Marine Environmental Laboratory's (PMEL) Sea Sweep particle generator (Figure 3). Sea Sweep allows for the generation and sampling of nascent particles without contamination and modification by existing atmospheric particles and gases (Bates et al., *J. Geophys. Res.*, 2012). Properties of the particles to be characterized include chemical composition, size distribution, number concentration, cloud-nucleating ability, light scattering as a function of relative humidity, and light absorption. - 2. Characterization of surface and column seawater properties. Surface seawater properties to be measured include fluorescence (chlorophyll-a), particulate organic carbon (POC), dissolved organic carbon (DOC), dimethylsulfide (DMS), temperature, salinity, bubble surface tension, exopolymer gels, phytoplankton species composition, and nutrients. 3. Assessment of the impact of surface seawater properties on SSA. The response of nascent SSA properties (composition, size distribution, cloud-nucleating ability) to changes in ocean biological regime will be determined. Figure 1. WACS II proposed cruise track. Atmospheric sampling will be conducted during transits between stations and on the return leg to WHOI. Figure 2. MODIS composite image of ocean color for May 2002 – 2013. Table 1. Aerosol, gas phase, and seawater measurements. | PI | Institution | Measurements | | |------------------------------------|------------------|--|--| | Aerosol and gas phase measurements | | | | | Quinn | NOAA PMEL | Aerosol chemical, physical, and optical properties | | | Bertram | UCSD | vertical flux of VOCs by eddy covariance and CIMS | | | Massoli | Aerodyne | Aerosol composition (SP-AMS) | | | Orellana | UW | Sea spray aerosol exopolymer gels | | | Russell | Scripps | Aerosol chemical and physical properties (LS-HR-TOF-AMS, FTIR, DMA, APS, OPS) | | | Knopf | SUNY | Microscopic single particle analysis, water uptake, and ice nucleation; biosampler for fraction of biological particle | | | Wozniak | ODU | Aerosol organic matter characterization (proton NMR and MS) | | | Reid | NRL | Radiosondes, Cielometer, aerosol hygroscopicity | | | Сарра | UCD | f(RH) of extinction | | | | | | | # **Seawater measurements** | Bates | NOAA PMEL | Chlorophyll-a, seawater POC and TOC, DMS | |--------------|--------------|--| | Bertram | UCSD | Transfer velocities of VOCs and oVOCs using equilibrator | | Orellana | UW | Seawater exopolymer gels | | Jennings | RSMAS | DOC precursors, nutrients, DOC, TEP | | Aluwihare | UCSD | Surface and depth profiles of DOM; suspended POM to tie lipid signatures to source organisms | | Vaillancourt | Millersville | Extracted Chlorophyll-a; photosynthetic efficiency; phytoplankton species composition | | Wozniak | ODU | Seawater organic matter characterization (proton NMR and MS) | | Gorbunov | Rutgers | Horizontal distributions of plankton physiology in relation to nutrients and aerosol fluxes - satellite validation | | Hu | Texas A&M | DIC, alkalinity, pH, d13C of DIC; subdecadal CO2 chemistry changes | | Hintz | SSU | Low volume total alkalinity | | Long | Harvard | Bubble surface tension |